


1. april 2019

Sagsnr.
2019-0089822

Dokumentnr.
2019-0089822-1

Bilag 4 - Notat om henvendelser modtaget i høringsperioden

Der er modtaget 63 henvendelser i forbindelse med naboorientering om den ansøgte dispensation fra lokalplan 494 Enghave Brygge i perioden 11. marts til den 1. april 2019, jf. bilag 3.

Nedenfor er angivet et resumé af de modtagne henvendelser og forvaltningens bemærkninger til disse.

Hørings svar

Vesterbro Lokaludvalg, henvendelse nr. 50

Lokaludvalget bemærker, at arealerne ikke kun udgør fællesarealer for beboerne, men også er en del af adgangen til vandet for alle, herunder Vesterbros borgere, som har stort behov herfor.

Lokaludvalget finder, at det må være muligt at udpege de steder, hvor hensynet til tung trafik gør det hensigtsmæssigt at udskyde visse dele af fællesarealerne. Vesterbro Lokaludvalg finder, at den foreslåede dispensation er alt for omfattende, og at den ikke burde være nødvendig forholdsvis kort tid efter lokalplanens vedtagelse, da grundejerne har været klar over vilkårene ved lokalplanens vedtagelse.

Vesterbro Lokaludvalg vil ikke anbefale denne omfattende dispensation, men vil være imødekommende overfor en plan for, hvilke byggeveje over arealerne, der er nødvendige at etablere af hensyn til byggerierne og metrobyggeriet.

Forvaltningens bemærkninger:

Bygherre har revideret plan over udbygningstakt, så udbygningen sker hurtigere. Den reviderede plan over udbygningstakt tager højde for de af bygherre beskrevne nødvendige adgangsveje.

Metroselskabet, henvendelse nr. 48.

Ingen bemærkninger

Ejerforeningen Kærholm (nr. 46) og nuværende og kommende beboere på Kærholm og Myrholm, (i alt 61 henvendelser):

(henvendelserne nr. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35,

Byplan Vest

Njalsgade 13
2300 København S

E-mail
A32W@kk.dk

EAN nummer
5798009809452

36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 47, 49, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63)

I alle henvendelser udtrykkes utilfredshed med den foreslåede dispensation med særligt fokus på området omkring Kærholm og Myrholm. Idet der i alle henvendelser udtrykkes enighed om, at etablering af fællesanlæg ikke skal udskydes, behandles de herefter samlet, fordelt på emner:

- A. Generelt
- B. Bygherre vildleder beboerne
- C. Udbygningstakt
- D. Mangelfuld argumentation for dispensation - tung trafik og anlægsarbejde
- E. Mangelfuld argumentation for dispensation – økonomi
- F. Bekymring for yderligere forsinkelser og manglende færdiggørelse
- G. Beboernes økonomi/ønske om erstatning
- H. Retssikkerhed og lokalplanens retsvirkninger
- I. Bygherres forpligtelser
- J. Processuelt, herunder tidspunkt for ansøgning om dispensation
- K. Ibrugtagningstilladelse
- L. Stillestående vand
- M. Parkering
- N. Generelt vedr. mangler i lejlighederne, driftsforhold, gårdanlæg mv.
- O. Bådehavn i kanalen nord for Kærholm
- P. Voldgiftssag
- Q. Begrundelsen for udskydelsen
- R. Andet

A. Generelt

Der udtrykkes generelt modstand mod, at der meddeles dispensation. Københavns Kommune bør tage kritisk stilling til den fremlagte tidsplan for udbygningstakten, og en evt. dispensation bør meddeles i begrænset omfang, således at beboernes vilkår varetages. Bygherre burde forudse udfordringerne og derved kunnet planlægge sig ud af det. Der har været tale om forhold som var forudsigelige. Teknik- og Miljøudvalget bør overveje at bede bygherre om at stoppe byggerierne, til de har bevist, at de er i stand til at færdiggøre det første byggeri.

Forvaltningens bemærkninger:

Forvaltningen har forståelse for de frustrationer, det medfører at bo i et byudviklingsområde under udbygning. Forvaltningen har efter nabohøringen haft yderligere dialog med bygherre med henblik på at afklare, hvorvidt det vil være muligt at ændre udbygningstakten. Bygherre har leveret et revideret forslag til en hurtigere udbygningstakt.

B. Bygherre vildleder beboerne

Flere beboere oplyser, at de oplever, at de er blevet vildledt af bygherre i forbindelse med salget af lejlighederne. Det beskrives, at de kommende beboere er blevet oplyst af bygherre – bl.a. ved en generalforsamling i 2017, at udgravning af kanaler for Kærholm forventedes udført foråret 2018, og at kanalerne har været en markant del af det salgsmateriale, der har været præsenteret for køberne. Beboerne påpeger, at det er vildledning, når der i salgsmaterialet lægges vægt på herlighedsværdien ved de kommende kanaler, hvis bygherre hele tiden har vidst, at det ikke være muligt at få færdiggjort kanalerne samtidig med bygningerne.

Forvaltningens bemærkninger:

Forvaltningen bemærker, at kommunen ikke har været en del af udarbejdelse af salgsmateriale. Lokalplanens illustrationer viser den færdige udbygning af området, men lokalplanen giver ikke handlepligt for udnyttelsen af lokalplan, og kommunen kan ikke bestemme udbygningstakten.

C. Udbygningstakt

Der er generelt fokus på området omkring Kærholm og Myrholm i indsigelserne. Det fremgår af mange indsigelser, at hovedkanalen ud for Kærholm og Myrholm bør graves ud tidligere end vist i bilaget til naboorienteringen, da boligøen Sivholm tidligere har været angivet som færdig ultimo 2019, og at bygherre tidligere har oplyst, at udgravning af hovedkanalen ville ske før anlæg af Sivholm. Derfor må det være muligt at etablere bygninger på Sivholm, selvom hovedkanalen er etableret.

Herudover beskrives i mange indsigelser ønske om, at Kærholm bliver en fuld ø, og at dette bør ske tidligere end ultimo 2021, hvor sidekanalen nord for Kærholm, ifølge bilaget til naboorienteringen, er planlagt udgravet.

Det oplyses, at NPV overfor beboerne har nævnt, at de har brug for pladsen i hovedkanalen til opmagasinering, hvilket beboerne ikke anser som en gyldig grund til en dispensation.

Det beskrives, at beboerne i området kan “leve med” at Tømmergravsgade opføres/renoveres på et senere tidspunkt, når byggeriet er afsluttet.

Forvaltningens bemærkninger:

Bygherre har revideret planen over udbygningstakt, således at Kærholm bliver en fuld ø medio 2020. Bygherre oplyser, at anlæg af Sivholm forudsætter placering af kran i hovedkanalen, og at den derfor ikke kan udgraves endnu tidligere.

Bygherre har oplyst følgende som begrundelse for, at hovedkanalen ud for ø G/Sivholm ikke kan udgraves tidligere:

”Det har hele tiden været forudsætningen for udgravning af kanaler, at dette sker, når begge øer står færdig.

Udfordringen ved ø G – Sivholm er, at byggefelterne ligger meget tæt på spunsen, dvs. der ikke er plads til at gennemføre byggeriet, hvis kanalen var udgravet. Der er simpelthen ikke bredde nok til, at der ville kunne køre transportere parallelt med byggefeltet fra syd til nord langs bygninger, indenfor spunsen. Dvs. alternativet ville være trillebør, hvilket ikke er en mulighed. Nærværende tilrettelæggelse af arbejderne er derfor den mest rationelle og tidsmæssige effektive, således at Sivholmen kan stå klar hurtigst muligt.

Følgende arbejder udføres fra kanalen, på de sider, som vender ud til kanalen.

- *Montage af ydervægskassetter*
- *Tag*
- *Vinduesmontage*
- *Skalmur*
- *Montage af altaner*
- *Udvendige tømrerarbejder*
- *Belægningsarbejder*

Såfremt hovedkanalen udgraves, før Sivholm er bebygget, vil de arbejdsmiljømæssige forhold blive belastet på følgende måde: Der vil være sammenfletning af kørende og gående trafik ved arbejder på blokkene, da adgang til færdiggørelse udføres på begrænset og ensrettet adgang. Bygherre ser ikke mulighed for, at det vil være muligt at passere med arbejdsmaskiner på østsiden af Sivholm. Det betyder, at alle løft på materialer ved leverancer og selve udførelse af arbejdet vil blive konverteret fra maskinelle løft til manuelle løft af håndværkerne, hvilket ikke kan forsvares i henhold til arbejdsmiljølovgivningen. Herudover vil afstanden mellem oplag og indbygningssted blive forøget med flere 100% med øget risiko for arbejdsmiljømæssige skader under håndteringen. Alle udvendige arbejder ville skulle udføres helt ud til den vandfyldte kanal med øget risiko for arbejdsulykker i den forbindelse. Den største og vigtigste post i denne forbindelse, er at man borttager mulighed for maskinel assistance ifbm. arbejderne, hvorved alle materialer skal løftes ind med hænderne.”

Bygherre har fremsendt en revideret plan over udbygningen, hvor udgravningen af kanalen mellem ø E og ø F er fremrykket til medio 2019, udgravningen af hovedkanalen foran ø G er fremrykket til medio 2020 og åbning af kanal nord for Kærholm er fremrykket,

således at Kærholm er en fuld ø medio 2020. Desværre er ø B ”Tangholm”, den ø som står sidst færdig, og det er derfor ikke muligt at fremrykke yderligere. Bygherre oplyser, at området mellem ø C og ø B i dag anvendes til byggeplads for ø B. Kanal mellem ø C og ø B udgraves medio 2020.

D. Mangelfuld argumentation for dispensation - tung trafik og anlægsarbejde

En række indsigere beskriver, at argumentationen i naboorienteringen om hensyn til tung trafik ikke anses som fyldestgørende. Det anføres bl.a., at hovedkanalen i dag ikke anvendes til tung trafik, men kun til oplagring og parkering, samt at kraner til Sivholm vil kunne opsættes andres steder end i hovedkanalen, og byggerier vil kunne nås fra landsiden. Det bemærkes, at det ikke i dag er tilladt for NPV at bruge de anlagte veje til arbejdsførelse.

Det bemærkes i en række indsigelser, at det vil være muligt for bygherre at organisere byggepladsens adgangsveje på en anden måde, og at man ved at få udgravet kanalerne vil få byggerod, støj og farlig tung trafik isoleret til byggepladser på egne øer. Det vil være til væsentlig mindre gene og fare end i dag, hvor det beskrives, at der er byggetrafik, byggetrafik, mudder og rod overalt.

Det bemærkes, at NPV ikke har redegjort detaljeret for behovet for udskydelsen af etableringen, fx ved en konkret plan for behov for at der skal kunne køre tunge maskiner, og at dette ikke kan gøres via den side, der vender mod land. Tidsplanen er desuden ikke detaljeret, og NPV kalder i ansøgningen tidsplanen for udbygningstakten foreløbig.

Forvaltningens bemærkninger:

Bygherre har oplyst, at området er meget trangt i forhold til den store byggeaktivitet. Kanalerne bruges i dag til at adskille byggepladsaktivitet og -trafik fra de færdige øer. Kanalerne bruges bl.a. som adgangsveje til byggepladserne, således at byggepladsaktivitet kan holdes adskilt fra de færdige boligøer. Fx bruges kanalen mellem ø G og ø E pt af 2 kraner, der er ved at opføre rækkehusene på ø G (Sivholm). Da rækkehusene ligger helt ud til kajkanten, er det ikke muligt at anlægge bygningerne fra anden side end kanalen.

Dækket over p-kælderen på ø G er ikke dimensioneret for tung trafik, opbevaring af tungmateriel eller placering af kraner. Det betyder, at kranerne, efter dækket er lukket, skal ud at stå i hovedkanalerne, hvor de har et underlag, der kan bære dem.

Frem til sommeren 2020 vil kanalen mellem ø G og ø E blive brugt som adgang til østsiden af boligerne samt til materialeoplag, cementblandemaskiner og kraner for at sikre arbejdsmiljøforhold for håndværkerne, da det ikke er muligt at få adgang til østsiden fra nord og syd.

E. Mangelfuld argumentation for dispensation – økonomi

En række indsigere anerkender ikke argumentationen i naboorienteringen om, at det kan være nødvendigt at udskyde fællesanlæg, da der er tale om meget store investeringer, der kræver, at flere byggerier er fælles om dem. Beboerne anfører, at bygherre har anvendt færdiggjorte kanaler som salgsargument og dermed fået en indtjening, samt at de store investeringer forbundet med udgravning må pålægges NPV allerede i planlægningen, idet det af salgsmaterialet fremgår, at der vil være tale om indflytning på egen ø.

Endvidere fremhæves, at der ved Kærholm og Myrholm ikke er tale om, at flere byggerier skal være fælles om udgravningen af kanalen, da NPV er bygherre på alle 6 øer, og de er alle godt i gang med byggeriet på alle 6 øer.

Forvaltningens bemærkninger:

De økonomiske argumenter er ikke de centrale for nødvendigheden af denne dispensation. Begrundelsen om, at der er tale om meget store investeringer, der kræver, at flere byggerier er fælles om dem for, at der er økonomi til at udføre dem, indgår i naboorienteringen som en del af baggrunden for, at det ikke kan forventes, at alle fællesanlæggene bliver etableret straks og i deres helhed ved det første byggeri. For den nordlige del af Enghave Brygge er der nu kun tale om en grundejer og en grundejerforening, der skal forestå driften af anlæggene.

F. Bekymring for yderligere forsinkelser og manglende færdiggørelse

I flere indsigelser udtrykkes bekymring for, at en dispensation vil medføre yderligere forsinkelser samt bekymring for, at Enghave Brygge ikke færdiggøres, da der ikke er specificeret dato for delleverancer. Der udtrykkes desuden bekymring for, at bygherre mister incitament for at færdiggøre området, når alle ejendomme er solgt samt bekymring for om en evt. finanskrisen eller konkurs vil kunne betyde, at området aldrig færdiggøres.

Forvaltningens bemærkninger:

Med dispensation fastlægges færdiggørelsesdato for alle delanlæg. Dispensationen er således tidsbegrænset. Forvaltningen giver ikke endelig ibrugtagningstilladelse, før fællesanlæg er etableret.

G. Beboernes økonomi/ønske om erstatning

I flere indsigelser bemærkes, at udskydelsen af anlæggene kan medføre en økonomisk konsekvens for de beboere, der ønsker at sælge. Herudover bemærkes, at der opkræves ejendomsværdiskat, selvom arealer ikke kan anvendes.

Det bemærkes, at kommunen bør pålægge bygherre erstatningspligt for manglende gennemførelse og forkerte præmisser for salg, samt tab af boligværdi for de, der ønsker at sælge. Herudover bemærkes, at

Københavns Kommune er erstatningspligtig, hvis beboerne kan påvise et konkret økonomisk tab, eller hvis bygherre for eksempel skulle gå konkurs og derved ikke være i stand til at færdiggøre etableringen af fællesanlæggene, eller på anden måde lægge ansvaret for etableringen over på beboerne, for eksempel ved overdragelse af området til den grundejerforening, der er ved at blive etableret.

Forvaltningens bemærkninger:

Københavns Kommune er ikke erstatningspligtig for bygherres forsinkelser i udbygningen, da en lokalplan kun regulerer fremtidige forhold og ikke medfører handlepligt for grundejer.

H. Retssikkerhed og lokalplanens retsvirkninger

Det bemærkes i indsigelserne, at det er et retssikkerhedsmæssigt problem, hvis borgerne ikke kan stole på lokalplanen, og at det er i strid med lokalplanen, at fællesarealerne bliver færdige som det sidste fremfor som det første, som lokalplanen foreskriver. Lokalplanen skal sikre, at bygherre/grundejere ikke kan spare penge ved at undlade at færdiggøre området, og at området ligner det, som politikerne har vedtaget. Lokalplanbestemmelser er retligt bindende og har direkte effekt. Senere kommentarer eller løfter har ikke forrang for lokalplanen, og der kan dermed ikke støttes direkte ret på den kommentar til § 12, der indgår i lokalplanen. Den ansøgte dispensation går derudover langt udover det, der kan læses ud af hensigten med den pågældende kommentar.

Forvaltningens bemærkninger:

Planloven giver mulighed for at dispensere fra bestemmelser, hvilket kommentaren til bestemmelsen beskriver. Det er fortsat meningen at realisere lokalplanen fuldt ud med de heri angivne fællesanlæg.

I. Bygherres forpligtelser

Det bemærkes, at bygherre er forpligtet til at holde, hvad de har lovet, da de har solgt lejlighederne på baggrund af en forudsætning om, at kanaler var færdiganlagt. Vil kræve erstatning for manglende afholdelse af aftaler.

Forvaltningens bemærkninger:

Beboernes aftale med bygherre er et privatretligt forhold mellem køber og sælger.

J. Processuelt, herunder tidspunkt for ansøgning om dispensation

Det bliver bemærket, at forvaltningen allerede har truffet en afgørelse, idet forvaltningen har godkendt en tidsplan, samt at en sådan afgørelse vil være ugyldig. Hvis dispensationen gives, skal der informeres om klageadgange for beboerne.

Det anføres som kritisabelt, at der først ansøges om dispensation fra lokalplanen 12 måneder efter at sidste etape af Kærholmbyggeriet

blev frigivet til beboelse og efter, at flertallet af boliger på de seks boligøer er solgt. Hvis en dispensation skal gives, bør den gives med rettidig omhu. Det bemærkes, at forholdet beskrevet i lokalplanens kommentar til § 12 om, at det ikke kan forventes, at alle fællesanlæggene bliver etableret straks og i deres helhed ved det første byggeri, for længst er opfyldt ved de mere end 2 år, der allerede er passeret.

Det bemærkes, at kommunens retningslinjer for dispensation ikke er overholdt, idet bygherre ikke har dokumenteret behovet for udskydelse. Forvaltningen har ikke overholdt helt grundlæggende forvaltningsretlige principper omkring konkret sagsbehandling og proportionalitet. Forvaltningen har yderligere ikke fulgt sin egen vejledning på området. Der gælder i forvaltningsretten et proportionalitetsprincip. Det vil sige, at afgørelser, udover at være underlagt en konkret vurdering, skal være rimelige. I nærværende tilfælde er det tydeligt, at forvaltningen ikke har foretaget en konkret vurdering, og at den påtænkte udskydelse ud fra det forelagte ikke er rimelig. Fællesanlæg skal i lokalplanen være etableret før første ibrugtagning. NPV ønsker i sin ansøgning at etablere fællesanlæggene som det *sidste*. Forventning om en grundig sagsbehandling fra forvaltningens side for at sikre, at denne ekstreme udskydelse i strid med lokalplanen er nødvendig.

Københavns Kommune har i en periode på over 2 år rutinemæssigt forlænget midlertidige ibrugtagningstilladelser for Kærholm. Dette har fået så vid en udstrækning, at det på nuværende tidspunkt må anses for at være en omgåelse af ovenstående § 12, og at der derigennem indirekte allerede er givet dispensation for etablering af fællesanlæg inden første ibrugtagning via denne gentagne accept af, at byggeriet og omgivelserne omkring byggeriet ikke er blevet bragt i orden. En kommende ejer er utilfreds med ikke at have modtaget høringsbrev.

Forvaltningens bemærkninger:

Dispensationen er ikke givet, men forvaltningen har anbefalet, at den gives og på den baggrund udsendt en naboorientering. Idet naboorienteringen har bragt ny information frem, vil sagen blive behandlet politisk. Såfremt dispensationen gives, vil alle indsigere modtage et brev med information om afgørelsen. I dette brev vil indgå klagevejledning.

I forhold til tidspunkt for ansøgningen bemærker forvaltningen, at en dispensation skal være givet forud for den endelige ibrugtagningstilladelse. Der er indtil nu kun givet midlertidig ibrugtagningstilladelse.

Forvaltningen vurderer, at den anbefalede dispensation vil være i tråd med retningslinjer om dispensationer godkendt af Teknik- og Miljøudvalget den 21. august 2017, idet retningslinjer er modificeret

når det handler om dispensationer til udsættelse af etablering af fællesanlæg, såfremt bygherre har dokumenteret behovet og begrundelse for, at en udsættelse er nødvendig. Bygherre skal samtidig redegøre for, hvordan der i den tidsbegrænsede periode sikres tilfredsstillende forhold. Dispensationen skal således indeholde en tidsfrist for etablering. Det er forvaltningens vurdering, at bygherre har redegjort tilstrækkeligt for behovet for dispensationen. Bygherre har sikret midlertidige adgangsforhold i perioden indtil fællesanlæggene etableres, og forvaltningen har mulighed for at gribe ind, hvis dette ikke opretholdes.

Høringsbrevet er fremsendt til alle nuværende registrerede ejere og lejere i høringsområdet. Forvaltningen har ikke kendskab til kommende ejere.

K. Ibrugtagningstilladelse

Spørgsmål om, hvordan den midlertidige ibrugtagningstilladelse kan forlænges, når der fortsat er mangler, og hvorfor der endnu ikke er givet endelig ibrugtagningstilladelse.

Forvaltningens bemærkninger:

Forvaltningen har været nødt til at forlænge den midlertidige ibrugtagningstilladelse netop fordi, der fortsat er mangler, hvorfor den endelige ibrugtagningstilladelse ikke kan gives endnu. I forbindelse med midlertidig ibrugtagningstilladelse tager forvaltningen primært stilling til, hvorvidt byggeriet overholder sikkerhedsmæssige krav.

L. Stillestående vand

Det oplyses i indsigelser, at bygherre har meddelt beboerne, at man ikke ønsker at udgrave den del af hovedkanalen, der ligger foran byggefelt C pga. problemer med stillestående vand. Det bemærkes i flere indsigelser, at der allerede er stillestående vand i nogle af kanalerne, hvorfor en udgravning af hovedkanalen ville hjælpe på det. Følges den fremlagte udbygningstakt, vil der fortsat være dele med stillestående vand.

Forvaltningens bemærkninger:

Med bygherres reviderede forslag til udbygningstakt vil Kærholm være en fuld ø medio 2020, hvorved evt. problemer med stillestående vand i sidekanaler forventes afhjulpet.

M. Parkering

Der er mangel på parkeringspladser til beboerne – derfor er det uhensigtsmæssigt, at der reserveres areal til parkering til byggearbejdere mv. Kanalarealet er indregnet i den fælles ejendoms grundareal, men anvendes til opmagasinering og parkering for bygherre uden adgang for beboerne. Parkering og containere bør flyttes.

Forvaltningens bemærkninger:

Lokalplanens krav til parkering er opfyldt for de ejendomme, der er taget i brug på Enghave Brygge. Ejendommenes parkeringspladser er placeret i kælder. Grundejer har ret til at anvende arealet til oplagring og aktivitet i forbindelse med byggeri.

N. Generelt vedr. mangler i lejlighederne, driftsforhold, gårdanlæg mv.

Flere beboere beskriver udfordringer med mangler i byggeriet, der ikke er afhjulpet, gener grundet mangelfulde driftsforhold, støvgener mv. Drift af byggeplads, adgangsveje og afvanding er mangelfuld. Midlertidige veje ligner "arbejdsveje", og der er farlige situationer, hvor tung trafik er i karambolage med krydsende cyklister mm.

Det nævnes, at der er registreret 460 fejl og mangler alene på fællesområderne, og at gårdanlæg er fejlbehæftet og gravet op pga. utæt membran over betondæk mod kælder.

Det forventes, at problemer med støv om sommeren kunne afhjælpes med vand i kanalerne.

Forvaltningens bemærkninger:

Disse forhold er ikke indeholdt i dispensationen. Der er tale om midlertidige forhold, som ikke er reguleret i lokalplanen. De midlertidige vejforhold er godkendt af vejmyndigheden, der oplyser, at der burde være etableret et særskilt areal til begge trafikanttyper med tilhørende skilte. Hvis der er fejl på skiltningen eller problemer med de betonsluser, der er etableret til de bløde trafikanter og de vejarealer, der er tiltænkt biltrafikken, vil vejmyndigheden gerne søge at rette op på disse forhold. Såfremt problemerne skyldes, at trafikanter ikke efterlever de opsatte skilte eller færdselsloven, har kommunen ikke mulighed for at gribe ind. Meddelelse om fejl i skiltning mv. kan ske til: gravetilladelser@tmf.kk.dk

I forhold til håndtering af fejl og mangler i byggeriet er der tale om et privatretligt forhold mellem bygherre og køberne.

O. Bådehavn i kanalen nord for Kærholm

Det beskrives i en indsigelse, at et bådlaug under Kærholms ejerforening har søgt grundejerforeningen om tilladelse til at opføre en mindre bådehavn i kanalen på Kærholms nordlige side, i den del der i bilaget til naboorienteringen vises som færdigt ultimo 2018. Det beskrives, at grundejerforeningen og bygherre har afvist ansøgningen med den begrundelse, at man også har brug for vandarealet, mens ø B (Tangholm) opføres.

Forvaltningens bemærkninger:

Bygherre har oplyst, at tilladelse til etablering af bådehavn skal gives af grundejerforeningen, og at behandlingen er i gang. Tilladelse kræver, at der er tilstrækkelig sikkerhed, overblik over brugen af vandarealer og i øvrigt givet tilladelse til brug af vandareal fra By & Havn.

P. Voldgiftssag

Det bemærkes i en indsigelse, at Bygherre har indledt en voldgiftssag mod CASA, hvilket ses som endnu et tiltag for at ”købe” tid.

Forvaltningens bemærkninger:

Der er tale om et privatretligt forhold, som ikke reguleres gennem lokalplanlægningen.

Q. Begrundelsen for udskydelsen

Det beskrives, at bygherre overfor beboerne har forklaret, at udskydelsen skyldes, at nogle byggerier er gået hurtigere i gang end planlagt. Der stilles spørgsmål til, hvorfor det er nødvendigt med mere areal nu, end hvis de havde holdt sig til den tidsplan man fik forelagt, da man købte lejlighederne? Hvorfor kræves der mere areal nu, end hvis man havde bygget senere? Byggerierne på Engholmenes nordlige del er alle kommet i gang meget hurtigt. Det kan derfor undre, at en oplysning givet af NPV til alle beboere på Kærholm (dokumenteret i referat) om en forventet udgravning af hovedkanalen primo 2018 skulle blive berørt i negativ retning af den aktuelle bebyggelsestakt.

Forvaltningens bemærkninger:

Bygherre oplyser, at det prioriteres at gøre området færdig så hurtigt som muligt. Dette har betydet en meget intensiv udbygningstakt, som er forbundet med gener på kort sigt, men som til gengæld betyder, at alle boligøerne på den nordlige del af Enghave Brygge står færdige i løbet af de næste 3 år.

Bygherre oplyser, at de arbejder intensivt for at få alle hensyn til at gå op. Både hensyn til købere, beboere og sikker færdsel samt sikring af effektiv og sikker fremdrift på byggepladserne.

Udbygning af et så stort område er forbundet med mange udfordringer, udover sikkerhedshensyn for beboere og byggepladser, er bygherre også afhængig af de andre aktører i området fx By & Havn, Metro byggeriet og H.C. Ørstedværket og deres udbygningstakt. Metrobyggeriet har indflydelse på, hvornår de store hovedveje kan anlægges, idet der ikke må blokeres for metroens anlægsarbejder og deres byggepladstransporter. Havnen mellem Ø F og Ø J er en fælles havn, som skal bygges i fællesskab med By og Havn, der ejer byggefelt J. Bygherre arbejder for at opnå en aftale om at opføre den samtidig med, at Ø F står færdig, men er afhængig af, at By og Havn er med på dette. Samtidig er der en række ledningsanlæg for H. C. Ørstedværket, som skal omlægges. Her er der bl.a. en stor

kølekanal, som ligger i det område, som i fremtiden skal være en havn. Det er derfor ikke endnu ikke muligt at blive mere præcise i forhold til disse anlæg. Projektering af veje pågår dog. Bygherre forventer at have et skitseprojekt klar til sommer.

R. Andet

Indsigelse mod at pumpehustårnet skal nedtages

Forvaltningens bemærkninger:

Indsigelsen er ikke relevant for denne dispensationssag. Der henvises til evt. kommende nabohøring, såfremt bygherre anmoder om en ny placering eller ændret udtryk af pumpehuset/"druknehuset" på boligø B (Tangholm).